

Assessment Objective (AO) grid

Question	Distribution of marks for each Assessment Objective		
	AO1	AO2	AO3
1 (a) – (c)	4	–	–
2	6	–	–
3	5	–	5
4	5	5	5
5	10	–	–
6 (a)–(e) 11 (a)–(c) 16 (a)–(c)	5	–	–
7 12 17	–	–	5
8 13 18	–	–	5
9 14 19	–	5	–
10 15 20	5	5	10
Total	45	25	30

Specimen